

CAMBRIDGE HISTORICAL COMMISSION
831 Massachusetts Avenue, 2nd Fl., Cambridge, Massachusetts 02139

Telephone: 617 349 4683 Fax: 617 349 3116 TTY: 617 349 6112

E-mail: histcomm@cambridgema.gov URL: http://www.cambridgema.gov/Historic

William B. King, Chair, Bruce A. Irving, Vice Chair, Charles M. Sullivan, Executive Director

William Barry, Shary Page Berg, Robert G. Crocker, Chandra Harrington, Jo M. Solet, Members

Joseph V. Ferrara, Susannah Barton Tobin, Alternates

Date: May 26, 2016

To: Members of the Historical Commission

From: Sarah L. Burks, Preservation Planner

Re: Case D-1399: Binney House, 86 School St. (1835-1836)

An application to demolish the Binney House at 86 School Street was received on May 10, 2016.

The owner, Sam Azzam, was notified of an initial determination of significance and a public

hearing was scheduled for June 2, 2016.

Current Conditions

The Binney house occupies a 1,995 square-foot lot (75/127) on the south side of School Street,

opposite Pine Street. This small lot measures only 35’ wide by 57’ deep. The house is a 1 ½-story

frame building with a front facing gable roof. The zoning is Residence C-1, a multi-family

housing district that requires 1,500 square feet per dwelling unit. The FAR and height limits in

this district are 0.75 and 35 feet. The assessed value of the land and building, according to the

Assessors database, is $498,500 - $96,600 for the house, and $401,900 for the land. The property

sold in August 2015 for $510,000.

The front of the house is set

back from the sidewalk by 6’.

The side setbacks range from 2’

at the back of the left side to 14’

on the right side at the

driveway.

The house is in poor condition.

It has not been maintained for

years. The ell is open to the

elements and intruders. The

brick foundation deflects

inward on the west side. The

roofing shingles are at the end

of their lifespan. There area

areas of missing trim and siding

allowing for water penetration.
86 School St., 2016 Cambridge Assessing Dept.

 2

Aluminum gutters are present, but several layers of siding have created a condition where there

is no overhang of the eave beyond the wall planes.

86 School Street Cambridge GIS

The house is situated in a fragile neighborhood context. There are other mid to late-nineteenth

century residential buildings at this corner of School and Pine Street, but there are also plentiful

parking lots on both sides of the street that support Main Street businesses and area churches.

Parking lots abut the house on the east and south sides. The neighboring buildings include a 3-

story Mansard at 88 School Street, two 2-½ story Greek Revival homes at 1 and 8 Pine Street, and

two small churches at 82 School Street and 5-7 Bishop Allen Drive. Six foot wood and chain link

fences enclose the perimeter of the property.

The applicant proposes to raze the existing house and construct a 3-story single family home in a

modern style. The plan and elevation drawings for the proposed project are on file. The applicant

has presented this proposal as zoning compliant except for the size of the lot and lot width, which

are pre-existing conditions not proposed to change. One off-site parking space in one of the

adjacent parking lots is proposed to meet the parking requirement.

Rush AME
Zion Church

Zion
Pentecostal
Tabernacle
Church

 3

86 School Street and environs Cambridge GIS/Pictometry

Description

The Binney House is a 1½-story wood frame workers cottage with a gable roof oriented with its

end to the street. The center entrance is located on the flank side facing west. It is now organized

into four bays but was probably originally a five-bay, center entrance plan. The house sits on a

high basement foundation of approximately 4’ in height. The rear shed addition was attached to

an earlier ell ca. 1920 and was later enlarged. The main block of the house measures 15’wide by

30’ deep. The chimney is located at the center of the house.

The house was covered with aluminum siding about asphalt siding in 1950 and asbestos shingles

were layered over that in 1965. The foundation and the first floor on the front of the house have

been covered with a faux stone siding material at an unknown date. The door casings are flat and

the other trim detailing is covered by siding, but would typically include corner boards and an

entablature.

The existing windows are 2-over-1 wood double hung sash, but would have originally been 6-

over-6 double-hung sash, given the age of the house. A picture window on the first floor of the

street elevation replaced two double hung windows. A small pediment covers the front door. The

pressure treated porches are not original and are in very poor condition.

History

The opening of the West Boston Bridge in 1793 opened up a new transportation option from Old

Cambridge and points west to Boston. Formerly occupied by only four homesteads,

Cambridgeport started to grow soon after the opening of the bridge. Main Street was built along a

causeway to the bridge from Pelham's Island and Lafayette Square (where the earliest

development in Cambridgeport took place). Taverns and stores were the first structures built

 4

along Main Street. The commercial nature of the street continued through the nineteenth century,

as it was a busy thoroughfare between Boston and Harvard Square.

The Old Cambridgeport residential neighborhood developed in and around Cherry and Pine

streets during the first half of the nineteenth century. Some of Cambridgeport's oldest houses,

dating to the Federal period, survive in this historic neighborhood including the Margaret Fuller

House of 1806-07. The area’s development then slowed due to economic troubles caused by the

Embargo of 1807. The neighborhood’s growth was in full swing again by the 1840s, when many

of the Greek Revival style houses were constructed.

School Street was laid out in 1803 and was so named because of the Boardman School of 1802 at

the corner of Windsor and School streets. Andrew Boardman, who donated the site for the school,

was an important figure in the early nineteenth century development of Cambridgeport. His

family’s farm was one of the four homesteads in this part of Cambridge before 1793. The

buildings that developed along School Street straddled the commercial and industrial nature of

Main Street, the canals, and the river and the established residential neighborhood just north of

School Street. The street still reflects this dividing line between the commercial, institutional, and

business developments along busy Main Street and the quieter residential streets of the Old

Cambridgeport neighborhood.

86 School Street, front (west) elevation with shingled 1-story shed addition visible at rear, 2016

 5

1854 Walling Map of Cambridge 1873 Hopkins Atlas of Cambridge

The site of 86 School Street (circled in red) was part of a larger lot that extended south to Austin

Street (Bishop Allen Drive). A house was already present on the Austin Street frontage in 1835

when the property was jointly purchased by Moses Binney and Mary Binney Merriam (widow of

William Merriam). Mary Merriam was taxed in 1836 for the property which then had three

houses on it. Mary Merriam lived in the older house fronting Austin Street (#3) while Moses

Binney lived in the workers cottage at 86 School Street. He was a leather dresser (also called a

“morocco dresser” in the city directories referring to a goat skin leather or a special process for

finishing leather). Moses may have located here due to the proximity to the Teele, Howe & Co.

Bacon Works on nearby State Street.

Moses was born in Cambridge in 1796 and married Elizabeth Perham in 1838. Moses and Mary

divided the property in 1844 and Mary retained the house on the southern half on Austin Street

and Moses retained the house on School Street. He built a second house in 1844 at 84 School

Street (demolished 1964). Moses ran into financial difficulties and his property was sold at

auction in 1850, the same year that Mary Merriam died. Moses and Elizabeth Binney moved to

Gore Street near the Squires meat processing factory and then to Somerville. John N. Merriam,

was listed as the owner of 86 School Street on the 1873 atlas. He was a manager at Squires and

lived on Magazine Street.

86 (left) and 88 (right) School Street, 2016

 6

86 School Street, east (rear) side, 2016 CHC

Later owners and residents of 86 School Street included baker Joseph G. Ball, (ca. 1875-1916),

widow Jennie Brown, baker Peter Likos, chaufer John Desautels, and most recently Virginia

Demers.

The Rush Zion AME Church was constructed in 1888 in the Queen Anne style at 82 School

Street. An historically black congregation, the church has been an important cultural institution in

this diverse neighborhood for over a hundred years.

Significance and Recommendation

The Binney House is a modest center hall Greek Revival period workers cottage and significant

for its associations with the second phase of development in Cambridgeport in the 1830s and

1840s and for its associations with the Moses Binney family, its first residents. The house still

retains some characteristic architectural features including its high brick foundation, center

entrance, and center chimney though later alterations and a general lack of maintenance has been

detrimental to the building’s condition and appearance.

I recommend that the Commission review the proposed plans for new construction and hear

public testimony from the neighbors before making a further determination.

cc: Sam Azzam, owner

Ranjit Singanayagam, ISD

